Return to Learn: Navigating the Road from Injury to the Classroom

Adam Kafka MD, Physiatrist

Madonna Rehabilitation Hospital – Lincoln, NE

Objectives

- Definition and Epidemiology
- Concussion Pathophysiology
- Legislation
- Medical Management
- Practical Implementation

Definition

- Mild TBI (traumatic brain injury) is a direct or indirect force to the head that results in immediate short-lived neurologic impairment (eg, amnesia, loss of consciousness, confusion)
- Transient neurologic impairment quickly resolves, but is often followed by concussion symptoms, which can affect
 - Physical
 - Cognitive
 - Emotional
 - Sleep

Epidemiology

- Approximately 7 million children seek medical attention for a TBI each year
- Over 500,000 visit the Emergency Department
- Concussion rates per 1000 AE (athletic exposures)
 - **►** Football (0.47-0.6)
 - Girls' Soccer (0.35-0.36)
 - Boys' Soccer (0.17-0.22)
 - Girls' Basketball (0.16-0.21)
 - Cheerleading unique in that more injuries occur in practice setting than game/competition

Epidemiology

Pathophysiology

- Energy Crisis
 - Mechanical trauma → neuronal cell membrane stretching → ionic disequilibrium → mitochondrial dysfunction
 - Cells switch from aerobic to glycolytic pathways
 - Extracellular lactate accumulates, causing acidosis
- Alterations in Cerebral Blood Flow
 - Hyperperfusion documented in first 1-3 days after injury
 - Hypoperfusion follows in day 4-15 and beyond
- Injury is at the cellular level, affecting function rarely does cellular death or structural changes occur

Pathophysiology

- Problem is thus with the 'software' and not the 'hardware' of the brain
- When the brain is challenged, it must operate in a less efficient anaerobic state
- Making demands on the injured brain not only produces symptoms, but it can also delay recovery
- The goal in concussion management is for the student to operate at a sub-symptom threshold

Pathophysiology

- Majority of students have resolution of symptoms in a few days, and ~90% within 3 weeks
- Adults and collegiate athletes tend to recover much quicker (3-7 days) than high school athletes (10-14) days
- Little data on younger aged athletes

Legislation

- In 2011, in both lowa and Nebraska, legislation was enacted that recognized the impact of concussions and attempted to establish awareness. Contained the 3 tenets of model legislation
 - Education coaches, parents, student-athletes
 - Removal from play
 - Clearance by a licensed health practitioner

Legislation

- These Acts have helped to educate and protect athletes and guide return to play decisions
- However, guidance was needed to help manage the academic effects concussions had on students
- In 2014, Nebraska amended the Concussion
 Awareness Act to require schools to have a Return to
 Learn protocol in place for students who have
 sustained a concussion
 - Informal or formal accommodations
 - Curriculum modification

Concussion Management

- Early management (0-21 days)
 - Recognize a concussion has occurred
 - Identify all symptoms
 - Educate patient and family
 - Obtain consent to communicate with school
 - Recommend school accommodations/activity restrictions
 - Consider Educational Liaison referral

Imaging

- CT/MRI generally not indicated
- fMRI shows correlation with symptom severity but not recommended
- Red Flags
 - Declining level of consciousness
 - Seizures
 - Focal neurologic findings
 - Intractable vomiting
 - Rhinorrhea/otorrhea

Concussion Symptoms

- Physical
 - Headaches
 - Balance difficulty
 - Vision complaints blurred/double vision, photosensitivity
 - Appetite changes
- Cognitive
 - Attention and concentration
 - Memory retention and working memory
 - Executive function impairments organization, multitasking

Concussion Symptoms

- Emotional
 - Irritability
 - Depression/withdrawal
 - Anxiety
 - Strained family and friend relationships
- Sleep Disturbance
 - Impaired sleep initiation and maintenance
 - Daytime fatigue

Initial Management

- Removal from sports
- Reduce/eliminate screen time
- Relative Rest
- School modification
 - Allow rest breaks when symptoms develop
 - No testing

Initial Management

- Return to Play
 - 1. No activity
 - 2. Light aerobic exercise
 - 3. Sport specific exercise
 - 4. Non-contact training drills
 - 5. Full-contact practice
 - 6. Return to play

Concussion Management

- Late Management (> 3 weeks)
 - Refer to Mild TBI clinic
 - Neuropsychological testing
 - PT, OT, SLP evaluations
 - Neuro-optometry consultation
 - Educational Liaison referral
 - Pharmacologic Therapy

- Highly individualized each concussion is unique and any interventions should be made based upon timeline and severity of concussion
- Team approach involves cooperation between:
 - Student/family
 - School/coaches
 - Medical Team

- Physical Therapy
 - Myofascial release for headache management
 - Improve cervical hypo-mobility
 - Address balance deficits
 - Vestibular evaluation/treatment
- Speech Therapy
 - Address working memory and executive function deficits
 - Assist with academic work and help with organization
 - Develop accommodation strategies for the classroom

- Neuro-optometry
 - Evaluate and make vision therapy recommendations
 - Corrective lenses
 - Help with convergence insufficiency
 - Coordinate with occupational therapy
- Neuropsychology
 - Identify areas of deficiency
 - Track cognitive recovery
 - Address emotional issues and refer to therapy if needed

Post Concussion Disorder

- Symptoms can be categorized into different subsets of post concussion disorder (PCD)
 - Physiologic
 - Vestibulo-ocular
 - Cervicogenic
- Pathophysiology and treatment are different for each category

Physiologic PCD

- Pathophysiology
 - Persistent alterations in cellular metabolism and cerebral blood flow
- Symptoms
 - Headache exacerbated by physical activity
 - Nausea, photophobia, fatigue, difficulty concentration
- Management
 - Physical and cognitive rest
 - Sub-symptom threshold aerobic training
 - School accommodations

Vestibulo-ocular PCD

- Pathophysiology
 - Dysfunction of the vestibular and oculomotor symptoms
- Symptoms
 - Dizziness, vertigo, nausea, gait and postural instability
 - Blurred or double vision, trouble with reading
- Management
 - Vestibular rehabilitation program
 - Vision therapy, prisms
 - School accomodations

Cervicogenic PCD

- Pathophysiology
 - Muscle trauma, dysfunction of cervical spine proprioception
- Symptoms
 - Neck pain, stiffness, decreased ROM
 - Headaches exacerbated by neck movements and not exercise
- Management
 - Manual therapy to cervical spine
 - Head and neck proprioceptive training
 - Occipital nerve blocks

School Management

- Referral to school liaison
- Formal concussion plan vs. 504 vs. IEP
- Accommodations
 - Reduced school time
 - Decreased homework/tests
 - Limit screen time
 - Sunglasses
 - Handouts
 - Quiet areas to eat, study etc.

Post-Concussive Syndrome

- Different than just post-concussion symptoms
- Symptoms include headaches, dizziness, fatigue irritability, sleep problems, affect changes, apathy
- Present for > 3 months after injury
- Must experience social problems
- Risk Factors:
 - Low socioeconomic status
 - Female
 - Age > 40
 - Ongoing legal activity
- Injury less likely related to sports

- Pharmacological Interventions
 - NSAIDs Excedrin
 - TCAs amitriptyline, nortriptyline
 - AEDs gabapentin, valproic acid
 - SSRIs fluoxetine, Zoloft, Lexapro
 - Stimulants methylphenidate
 - Botox

Thanks and any questions??

